


MICE Spectrometer Solenoid Design and Assembly


Magnet Design Features


- 5 coils on a single mandrel
- 200L LHe volume in cold mass
- 5 ea 2-stage cryocoolers for recondensing helium vapor and cooling the shield
- Vapor and return LHe pass thru the same cooler tubes at the top of the cold mass
- 8 ea HTS leads feed the 5 coils
- 60K thermal shield made from series 1100 Al


Internal Design Details


Internal Design Details


Coil Winding Mandrel


Coil Winding


Completed Coil Windings


Banding and Axial Reinforcement


- Wound aluminum banding w/Stycast
- Welded aluminum axial stiffeners


Completed Cold Mass


- Welded aluminum clamshell type cover
- ~200 liter cold mass interior volume


Vacuum Side Coil Leads


- LTS leads heat sunk to cold mass body
- Commercial ceramic feedthroughs


Cold Mass MLI Spacers & Heaters


- Spacers help prevent thermal shorts
- Heaters provide pressure regulation


MLI Wrapped Cold Mass


- ~32 layers of aluminized Mylar MLI
- Interleaved joints, Mylar tape


Cold Mass End Wrap Detail


60K Shield Assembly


- Series 1100 aluminum thermal shield
- Copper transition for cooler connection


Nested Cold Mass/Shield


- Cold mass nested in shield before installation in vacuum vessel


Cold Mass Vent and Fill Lines


- Fill and vent lines intercepted at shield
- Thinned out walls limit conduction


Shield Prep for MLI


- ~64 layers MLI on thermal shield
- Fiberglass cloth protects during welding


Shield/Cold Mass Installation


Cold Mass Alignment


- Cold mass alignment using portable CMM

Cold Mass Support Bands


- Fiberglass bands for low heat leak
- Intermediate intercept at 60K shield


Mounting of Cold Mass Supports


- Support bands are pre-tensioned during cold mass alignment


60K Support Band Intercepts


Thermal Shield Support Band


Thermal Shield Bore MLI Wrap


Shield End Plate Installation


- Shield end plates are welded to bore and outer tube
- Saw cuts in end plates minimize eddy currents


Vacuum Vessel End Wall/Warm Bore


- Drop in arrangement simplifies cooler installation
- Some heat leak in thin walled sleeves


Cooler Tower Install on Vessel


Thermal Intercepts for Lower HTS Leads


- Thermal intercepts to cold mass provide cooling for bottom end of HTS leads


HTS Lead Installation


- HTS leads bolted and soldered at both ends
- Pre-installation tests ensure integrity


Warm Lead Configuration

- Warm leads optimized to balance heat leak and resistive heating
- Heat intercepted at 1st stage plate


Upper HTS Lead Thermal Intercept


- Wang NMR designed double intercept
- Bypass leg provides current path


Single Stage Cooler for HTS Leads


- Single stage cooler directly protects HTS leads
- 175 W of cooling power at 55K

Warm Lead/Feedthru Assembly


- Ceramic feedthrus very fragile
- Technique developed for rapid replacement


Power Feedthrus w/Copper Flags


1st Stage Cooler to Shield Connection


- Layered copper sheets connect coolers to shield
- Also shields cooler sleeves from direct radiation


Completed Cooler Tower Assembly


Completed Magnet


Other Information


- The two magnets shipped to RAL are virtually identical in design
- SSU (1st magnet completed) performed better cryogenically than SSD
- Wang NMR went thru several design iterations due to various performance deficiencies
- LBNL and MICE collaborators took a lead role in the final design and assembly of the magnets